Intelligent Archives in the Context of Knowledge Building Systems H. (Rama) Ramapriyan*, G. McConaughy*, C. Lynnes*, K. McDonald*, S. Kempler*, D. Isaac** * NASA Goddard Space Flight Center, Greenbelt, MD ** Business Performance Systems, Falls Church, VA **AISRP PI Meeting** April 4-6, 2005 Rama.Ramapriyan@nasa.gov daac.gsfc.nasa.gov/IDA/ # **Project Summary** #### **OBJECTIVE** Design a <u>conceptual architecture</u> for future <u>intelligent data archives</u> that effectively manage and extract knowledge from large volumes of data #### **APPROACH** - Collaborate with NASA research projects (IDU/AISRP) - Derive capabilities & solution concepts from usage <u>scenarios</u> & technology projections - Validate concepts in operational-scale testbed #### **PROGRESS** - Identified meaningful usage scenarios - Identified needed capabilities - Assessed implementation issues - Defined functional architecture - Started testbed implementation #### **NEXT STEPS** - Implement testbed - Assess feasibility of large-scale data mining - Assess science results ### Motivation: Succeeding in a Data Rich Environment - Large and growing data collections from the Earth Observing System - 3.4 petabytes of data - 48 million files - 3.5 terabytes/day accumulation - Distributed, heterogeneous data systems - 50 data centers - Complex value chains - Broad & diverse user community - Research, applications, education - Limited human capacity to examine large volumes of data - Users need information, not just data # The Concept #### Intelligent Archives - Archive is <u>aware of its own content</u> and usage - Archive can <u>extract new information</u> from data holdings #### Knowledge Building Systems - Directly support building knowledge from data and information - Incorporates intelligent archives to extract information & knowledge - Includes feedback loops to improve adaptation to user needs and external events - Includes coordination between intelligent archives and intelligent sensors - Highly distributed and collaborative # Intelligent Archives in the Context of Knowledge Building Systems (IA-KBS) - Data archives exist throughout the information value chain - Intelligence with feedback loops makes systems more effective - Distributed intelligent components collaborate to achieve user goals # IA-KBS Scenarios - Advanced weather forecasting - Precision agriculture - Virtual observatories - Wildfire prediction # IA-KBS Potential Capabilities - Virtual product generation - Dynamically assemble an information product specific to the user's need from relevant data - Intelligence needed to understand data relationships relative to an information "goal" and anticipate user requests - Significant event detection - Automatically learn "normal" data streams and identify exceptions - Intelligent archive can focus attention on interesting data subsets - Automated data quality assessment - Automatically identify anomalies in the data stream - Relieves human burden and enables rapid quality assessments # IA-KBS Potential Capabilities (cont'd) - Large-scale data mining - Continuously mine archived data searching for hidden relationships and patterns - Enables archive to suggest models for human evaluation - Dynamic feedback loop - Acting on information discovered, such as a significant event - Enables archive to adapt to events and anticipate user needs - Data discovery and efficient requesting - Identifying new data sources and information collaborators, and using available resources judiciously - Enables archive to reach farther than it's own holdings # Functional Architecture **Component Legend:** Current Future # System Network Architecture # IA-KBS - Relevant Technologies - Distributed system architectures - Especially, Grid technologies - Intelligent data understanding algorithms - Fern & Brodley: understanding high-dimensionality data using clustering, re-projection, cluster ensembles - Kumar et al: discovering climate indices using clustering on time-series data - Danks et al: ecosystem prediction with identification & analysis of extreme events - Teng: identifying and removing anomalies to improve classifier performance - Kargupta: extending data mining algorithms to distributed architectures - Smelyanskiy: Bayesian inference of non-linear dynamical model parameters - Nemani & Golden: dynamic assembly of data and operators to satisfy a user's information goal - LeMoigne: sub-pixel accurate image registration for data fusion ## Conclusions - Intelligent archives can improve the utility of data - Improved timeliness, ease of access, understandability, readiness for use, and responsiveness - Intelligent archives can enable a variety of needed capabilities - Virtual Product Generation, Significant Event Detection, Automated Data Quality Assessment, Large-Scale Data Mining, Dynamic Feedback Loop, and Data Discovery and Efficient Requesting. - Promising data mining algorithms have been identified and applied to remote sensing data in a laboratory environment - Next step is to demonstrate utility and scalability in an operational environment